Expanded Behavioral Risk Factor Surveillance System, 2003

(Expanded BRFSS)

Technical Brief and Table Glossary

New York State Department of Health

Table of Contents:

Background	3
Core Modules:	
Core 1: Health Status	4
Core 2: Health Care Access	4
Core 3: Exercise	5
Core 4: Diabetes	5
Core 5: Asthma	5
Core 6: Arthritis	5
Core 7: Tobacco Use	6
Core 8: Tobacco ETS (Environmental Tobacco Smoke)	7
Core 9: Alcohol Consumption	7
Core 10: Weight Status	8
Core 11: Mammography	8
Core 12: Sexual Behavior	9
Core 13: Family Planning	9
Core 14: Cardiovascular Disease	
Core 15: Prostate Cancer Screening	10
Core 16: Colorectal Cancer Screening	10
<u> </u>	
Optional Modules:	
Module 1: Adult Asthma History	
Module 2: Childhood Asthma	11
Module 3: Cardiovascular Disease	11
Module 4: Cholesterol Awareness	12
Module 5: Diabetes	12
Module 6: Disability	13
Module 7: Quality of Life	13
Module 8: Firearms	13
Module 9: Fruits and Vegetables	14
Module 10: Health Care Coverage	14
Module 11: HIV/AIDS	
Module 12: Hypertension Awareness	14
Module 13: Injury Control - Falls	14
Module 14: Immunization	14
Module 15: Oral Health	15
Module 16: Physical Activity	15
Module 17: Skin Cancer	
Module 18: Social Context	17
Module 19: Tobacco Consumption	17
Module 20: Tobacco - Media	18
Module 21: Tobacco – other products	19
Module 22: Tobacco – Work site ETS (Environmental Tobacco Smoke)	
Module 23: Seat Belts	
Module 24: Weight Control	
Module 25: Cervical Cancer	

Background

The Expanded Behavioral Risk Factor Surveillance System (Expanded BRFSS) is a random-digit-dialing (RDD) telephone survey conducting 38 localities (individual counties and county groupings) comprising the entire state to assess local level prevalence of behavioral risk factors and utilization of preventive care services related to the leading causes of illness, injury, and death. The Expanded BRFSS adhered closely to RDD survey protocol established by CDC for the annual statewide BRFSS. The survey was conducted from July 1, 2002 through July 31, 2003. The target sample size for each locality was 630 completed interviews.

The Expanded BRFSS questionnaire used standard BRFSS items and modules developed by the CDC. Questionnaire construction began with the development of a common set of Core items and modules to be asked in each of the 38 localities. Representatives from each county and from program areas within the NYSDOH prioritized topics to constitute the questionnaire Core. Each locality was then allowed to select Optional items and modules of particular interest to their respective area to complete the balance of their specific questionnaire. In localities opting not to select Optional questionnaire items, a "standard" questionnaire developed by the NYSDOH was administered.

State and Locality Core Tabulations

This volume reports the results of the Core questionnaire items at the state and locality level including the locality-specific Optional modules. Data presented in the tables are summaries of the questions asked in the core and optional modules. The glossary is provided to enhance the user's understanding of the data elements reported in the tables.

Glossary

Core 1: Health Status

Self-rated Health Status

Fair or Poor Fair or poor health

Good to

Excellent Good health, excellent, or very good

Reported Number of Physical Distress Days in the Past Month

\$ 14 days Physical distress 14 days or more

< 14 days Physical distress less than 14 days or none

Reported Number of Mental Distress Days in the Past Month

\$ 14 days Mental distress 14 days or more

< 14 days Mental distress less than 14 days or none

Core 2: Health Care Access

Health Insurance Coverage, 18-64 Years of Age

Yes Health insurance coverage, 18-64 years of age No No health insurance coverage, 18-64 years of age

Health Insurance Coverage

Yes Have health care coverage, 18 + years of age

No Did not have health care coverage, 18+ years of age

Reported Having a Routine Physical Exam in Past Two Years

Yes Had routine checkup within past 2 years

No Did not have a routine checkup within 2 years or never had physical

exam

Time in Past 12 months when Needed Medical Care but Could Not Get It

Yes Needed medical care in past 12 months but could not get it No Received medical care when needed in the past 12 months

Core 3: Exercise

Participated In Leisure-Time Physical Activity or Exercise During the Past 30 Days

Yes Leisure-time physical activity or exercise other than the person's

regular job

No No leisure-time physical activity or exercise other than the person's

regular job

Core 4: Diabetes

Physician Diagnosed Diabetes

Yes Physician diagnosed diabetes

No Physician diagnosed gestational diabetes or no diabetes

Core 5: Asthma

Lifetime Asthma Diagnosed by a Medical Professional

Yes Told by a doctor, nurse or health professional that they had asthma
No Have not been told by a doctor, nurse or health professional that they

had asthma

Current Asthma Diagnosed by a Medical Professional

Yes Told by a doctor, nurse or health professional that they had asthma

and that they still have asthma

No Have not been told by a doctor, nurse or health professional that they

had asthma or do not still have asthma

Core 6: Arthritis

Arthritis Diagnosed by a Medical Professional

Yes Told by a doctor or health professional they have some form of

arthritis.

No Have not been told by a doctor or health professional they have some

form of arthritis.

Doctor Diagnosed Arthritis or Possible Arthritis (Chronic Joint Symptoms Only)

Doctor Doctor diagnosed arthritis. Per CDC recommendations consider as

Diagnosis prevalence measure.

Possible Chronic joint symptoms only

Arthritis

No Arthritis or No doctor diagnosed form of arthritis or reporting of chronic joint

CJS symptoms.

Core 7: Tobacco Use

Ever Smoked 100 Cigarettes in Lifetime

Yes Smoked 100 cigarettes in their lifetime.

No Did not smoke 100 cigarettes in their lifetime.

Current Smoker

Yes Smoked at least 100 cigarettes in their lifetime and now smoke

everyday or somedays.

No Did not smoke at least 100 cigarettes in their lifetime or those who

have smoked 100 cigarettes in their lifetime but do not currently

smoke.

Status of Cigarette Smoking

Everyday Smoked at least 100 cigarettes in their lifetime and now smoke every

Smoker day

Someday Smoked at least 100 cigarettes in their lifetime and now smoke some

Smoker days

Former or Never Smoked at least 100 cigarettes in their lifetime and currently do not

Smoked smoke or have never smoked 100 cigarettes in their lifetime.

Attempted to Quit - Current Smokers

Yes Current smokers who report that they tried to quit smoking in past

twelve months for one day or longer because they were trying to

auit.

No Current smokers who reported did not try to quit smoking in past

twelve months.

Attempted to Quit - Everyday Smokers

Yes Everyday smokers who report that they tried to quit smoking in past

twelve months for one day or longer because they were trying to

auit.

No Everyday smokers who reported they did not try to quit smoking for

one day or longer in the past twelve months.

Core 8: Tobacco ETS (Environmental Tobacco Smoke)

Home Smoking Policies

Not allowed Rules about smoking inside home, smoking is not allowed in home. Allowed some Rules about smoking inside home, smoking is allowed some places

places in home

Allowed Rules about smoking inside home, smoking is allowed anywhere in

anywhere home or no rules.

Home Smoking

Yes In the past 30 days someone smoked cigarettes, cigars, or pipes

inside your home.

No In the past 30 days, no one person including yourself, smoked

cigarettes, cigars, or pipes anywhere inside your home.

Core 9: Alcohol Consumption

At Risk for Binge Drinking (Drank in Past Month and had 5 or more Drinks per Drink Occasion)

Yes Drank in the past 30 days and had five or more drinks on one or

more occasions in the past month.

No Did not drink in the past 30 days or did drink in the past 30 days but

did not have five or more drinks on an occasion.

At Risk for Heavy Drinking (Males More than 2 Drinks and Females More Than 1 Drink per Day in Past Month)

Yes Male and had more than 2 drinks per day, female and had more than

1 drink per day in past month.

No Male and had less than 2 drinks per day, female and had less than 1

drink per day in past month.

Core 10: Weight Status

Body Mass Index

Metric conversion: weight kg) height (m)**2

Overweight or Obese, BMI(Body Mass Index) 25 or More

Yes Body mass index equal to or greater than 25.00 but less than 99.99.

No Body mass index less than 25.00.

Weight Status (Not Overweight BMI<25, Overweight BMI 25-29, Obese BMI 30+)

Underweight\

Normal Body mass index less than 25.00.

Overweight Body mass index equal to or greater than 25.00 but less than 30.00.

Obese Body mass index greater than or equal to 30.00.

Core 11: Mammography

Ever Had Mammography Screening, Women Aged 40 Years and Older

Yes Female and ever had a mammogram.
No Female and never had a mammogram.

Received Mammography Screening in Past Two Years, Women Aged 40 Years and Older

Female aged 40 and older and have received a mammogram within the

Yes past two years.

Female aged 40 and older and have not received a mammogram within

No the past two years.

Why Received Mammography Screening, Women Aged 40 Years and Older

Routine

Checkup Female and had mammogram as a routine checkup.

Breast Problem
Had Breast
Female and had mammogram because of a breast problem.
Female and had mammogram because had breast cancer.

Cancer

Core 12: Sexual Behavior

No

Ever Counseled by Medical Professional on Prevention of STD's Through Condom Use, Aged 64 or Younger

Yes Aged 18-64 adults who report ever counseled on prevention of

Sexually Transmitted Diseases (STD's) through the use of condoms.

Aged 18-64 adults who report not counseled on the use of condoms

to prevent STD's.

Sexually Active, Aged 18-64 Years Old

Yes Aged 18-64 and had sexual intercourse with one or more partners in

the past 12 months.

No Aged 18-64 and have not had sexual intercourse with anyone in the

past 12 months

Multiple Partners in Past 12 Months, Sexually Active, Aged 64 or Younger

Yes Sexually active t having intercourse with 2 or more partners in the

past 12 months

No Sexually active intercourse with 1 partner in the past 12 months

Used Condom Last Time Had Sexual Intercourse, Aged 64 or Younger

Sexually active Used Condom Last Time Had Sexual Intercourse Yes

No Sexually active did not use Condom Last Time Had Sexual

Intercourse

Core 13: Family Planning

Birth Control(BC) Use To Prevent Pregnancy Among Reproductive Aged Men(18-59) and Women(18-44)

Use BC Use birth control to prevent pregnancy

No BC at risk Does not use birth control to prevent pregnancy and at risk of

No BC Does not use birth control to prevent pregnancy and not at risk of

pregnancy

Core 14: Cardiovascular Disease

Physician Diagnosed Heart Attack, Angina or Stroke

Yes Were told they had a heart attack, angina or stroke No Were not told they had a heart attack, angina or stroke

Physician Diagnosed Coronary Heart Disease (Heart Attack or Angina)

Yes Diagnosed that they had a heart attack or angina

No Had not had a heart attack or angina

Core 15: Prostate Cancer Screening

Ever Had Prostate Specific Antigen Test, Men Aged 40 and Older

Yes Had a Prostate Specific Antigen (PSA) Test

No Did not ever have a Prostate Specific Antigen (PSA) Test

Received Prostate Specific Antigen Test in the Past Two Years, Men Aged 40 and Older

Yes Had PSA Test in the past two years

No Did not have a PSA Test in the past two years or never

Ever Had a Digital Rectal Exam, Men Aged 40 and Older

Yes Ever had DRE exam

No Did not ever have DRE exam

Ever Been Told by a Medical Professional that Had Prostate Cancer, Men Aged 40 and Older

Yes Ever been told had prostate cancer

No Had not been told that they had prostate cancer

Core 16: Colorectal Cancer Screening

Ever Used a Blood Stool Test at Home, Aged 50 and Older

Yes Ever used Blood Stool Test (BST) at home No Had not used Blood Stool Test (BST) at home

Used a Blood Stool Test at Home in the Past Year, Aged 50 and Older

Yes Used Blood Stool Test (BST) at home in past year

No Had not used Blood Stool Test (BST) at home in past year

Used a Blood Stool Test at Home in the Past 2 Years, Aged 50 and Older

Yes Aged 50 and older that have had a Blood Stool Test (BST) at home

within the past two years

No Aged 50 and older that have not received a Blood Stool Test (BST) at

home within the past two years

Ever Had a Sigmoidoscopy or Colonoscopy, Aged 50 and Older

Yes Aged 50 and older that have had a sigmoidoscopy or colonoscopy

No Aged 50 and older that have never had a sigmoidoscopy or

colonoscopy

Had a Sigmoidoscopy or Colonoscopy in the Past 10 Years, Aged 50 and Older

Yes Aged 50 and older that have had a sigmoidoscopy or colonoscopy in

past 10 years

No Aged 50 and older that have never had a sigmoidoscopy or

colonoscopy in past 10 years

Had a Blood Stool Test Using a Home Kit in the Past Year or Had a Lower Endoscopy in the Past 10 Years, Aged 50 and Older

Yes Aged 50 and older that have had a BST in the past year or a

sigmoidoscopy or colonoscopy in past 10 years

No Aged 50 and older that have never had a BST in the past year or a

sigmoidoscopy or colonoscopy in past 10 years

Module 1: Adult Asthma History

Have had an Asthma Episode or Attack in the Past 12 Months, among Those with Asthma

Yes Had an asthma attack in past 12 months

No Did not have an asthma attack in past 12 months

Module 2: Childhood Asthma

Note: At this time the childhood module tables are not reported due to missing data elements.

Module 3: Cardiovascular Disease

Adults Eating Fewer High Fat or High Cholesterol Foods to Lower Risk of Developing Heart Disease or Stroke

Yes Eating fewer high fat or high cholesterol foods to lower risk of

developing heart disease or stroke.

No Not eating fewer high fat or high cholesterol foods to lower risk of

developing heart disease or stroke.

Adults Eating More Fruits and Vegetables to Lower Risk of Developing Heart Disease or Stroke

Yes Eating more fruits and vegetables to lower risk of developing heart

disease or stroke.

No Not eating more fruits and vegetables to lower risk of developing

heart disease or stroke.

Adults More Physically Active to Lower Risk of Developing Heart Disease or Stroke

Yes More physically active to lower risk of developing heart disease or

stroke

No Not more physically active to lower risk of developing heart disease

or stroke.

Module 4: Cholesterol Awareness

Ever had Blood Cholesterol Checked

Yes Ever had blood cholesterol checked.
No Did not have blood cholesterol checked.

Had Blood Cholesterol Checked in the Past Five Years

Yes Had blood cholesterol checked in the past five years.

No Did not have blood cholesterol checked in the past five years or

never having blood cholesterol checked.

Module 5: Diabetes

Check Blood for Glucose or Sugar at Least Once per Day among Those with Diabetes

Yes Check blood for glucose or sugar at least once per day, among those

with diabetes.

No Do not check blood for glucose or sugar at least once per day, among

those with diabetes.

Check Feet for Sores or Irritations at Least Once per Day among Those with Diabetes

Yes Check feet for sores or irritations at least once per day, among those

with diabetes.

No Did not check feet for sores or irritations at least once per day,

among those with diabetes.

Had Feet Checked by a Medical Professional in Past Twelve Months, among Those with Diabetes

Yes Had feet checked by a medical professional in past twelve months,

among those with diabetes.

No Did not have feet checked by a medical professional in past twelve

months, among those with diabetes.

Had Dilated Eye Exam in Past 12 Months, among Those with Diabetes

Yes Had dilated eye exam in past 12 months, among those with diabetes. No Did not have dilated eye exam in past 12 months, among those with

diabetes.

Module 6: Disability

Adults with a Disability

Yes Disability, limited in activities due to physical, mental or emotional

problems or need to use special equipment due to health problem.

No Did not report a disability, not limited or not needing special

equipment.

Module 7: Quality of Life

Adults with a Disability Requiring Help

Disability need Disability and requiring help with personal care or routine needs.

help

Disability no Have a disability not requiring help with personal care or routine

help needed needs.

No Disability Did not report having a disability or needing help with personal care

or routine needs.

Module 8: Firearms

Living in home with loaded firearm

Yes Living in home with loaded firearm

No Living in home with no loaded firearm or no gun.

Living in Home with Loaded and Unlocked Firearm

Yes Living in home with loaded and unlocked firearm.

No Living in home with no gun, loaded and locked or unloaded and locked

firearm.

Module 9: Fruits And Vegetables

Eat Five Fruits or Vegetable Servings Per Day

Yes Eat five fruits or vegetable servings per day.

No Do not eat five fruits or vegetable servings per day.

Module 10: Health Care Coverage

Main Reason for Not Having Health Care Coverage

Changed or Lost

job No health care coverage due to changing or losing a job. Could not afford No health care coverage because could not afford it.

Other No health care coverage due to other reasons.

No Health Care Coverage in Past Two Years

Yes Without health care coverage for the past two years.

No Have not been without health care coverage in past two years

Module 11: HIV/AIDS

Ever Been Tested for HIV, Aged 18-64

Yes Aged 18-64 and have been tested for HIV.
No Aged 18-64 and have not been tested for HIV.

Module 12: Hypertension Awareness

Ever Been Told Have High Blood Pressure by a Medical Professional

Yes Ever told have high blood pressure.

No Never told have high blood pressure or yes only during pregnancy.

Module 13: Injury Control - Falls

Had a Fall in Past Three Months

No fall Did not have a fall, in the past three months.

Fall with injury Had a fall and resulted in injury, in the past three months. Having had a fall and did not result in injury, in the past three

months.

Module 14: Immunization

Had a Flu Shot in the Past 12 Months, Aged 65 and Older

Yes Aged 65 or more who reported having had a flu shot within the past

12 months.

No Aged 65 or more who reported not having had a flu shot within the

past 12 months

Had a Flu Shot in the Past 12 Months

Yes Had a flu shot within the past 12 months, aged 18+.

No Have not had a flu shot within the past 12 months, aged 18+.

Ever Had a Pneumonia Shot, Aged 65 and Older

Yes Aged 65 or more who reported having a pneumonia shot.

No Aged 65 or more who reported not having had a pneumonia shot.

Ever Had a Pneumonia Shot

Yes Ever had pneumonia shot.

No Did not report ever having had a pneumonia shot.

Module 15: Oral Health

Have Had Permanent Teeth Removed because of Tooth Decay or Gum Disease

Yes Have had permanent teeth removed because of tooth decay or gum

disease.

No Have had no permanent teeth removed of tooth decay or gum

disease.

Having Seen a Dental Professional in the Past 12 Months

Yes Had dental visit or teeth cleaning visit in the past year.

No Did not have a dental visit or teeth cleaning visit in the past year.

Module 16: Physical Activity

Work-Related Activity

Mostly sitting or

standing Work- related activity of mostly sitting or standing.

Mostly walking Work- related activity of mostly walking.

Mostly heavy

labor Work- related activity as mostly heavy labor.

Moderate Physical Activity (Moderate Exercise: 30 or more minutes per day and 5 or more days per week)

Meet Moderate

Objective Meet moderate physical activity recommendations.

Insufficient

Moderate Moderate physical activity but insufficient days or minutes to meet

Activity recommendations.

No Moderate

Activity Did not report moderate physical activity.

Vigorous Physical Activity (Vigorous Exercise: 20 or more minutes per day and 3 or more days per week)

Meet Vigorous

Objective Meet recommendations for vigorous physical activity.

Insufficient Vigorous physical activity but insufficient days or minutes to meet

Vigorous Activity

recommendations.

No Vigorous

Activity Did not report vigorous physical activity.

Meet Recommendations for Moderate or Vigorous Physical Activity

Meet Objective Meet recommendations for moderate or vigorous physical activity.

Insufficient Moderate or vigorous physical activity but insufficient amounts to

Activity meet recommendations.

No Activity Did not meet recommendations for moderate or vigorous physical

activity.

Any Physical Activity or Exercise

Yes Any leisure-time physical exercise or any moderate or vigorous

exercise.

No No leisure-time physical activity or no moderate or vigorous

exercise

Module 17: Skin Cancer

Had a Severe Sunburn Lasting 12 Hours in Past 12 Months

Yes Had severe sunburn lasting at least 12 hours in past 12 months.

No Did not have a severe sunburn lasting 12 hours in past 12 months.

Number of Severe Sunburns Lasting 12 hours in Past 12 months

3 or more Had 3 or more severe sunburns lasting 12 or more hours in past 12

months.

1-2 Had 1-2 severe sunburns lasting 12 or more hours in past 12 months.

none Did not have severe sunburn lasting 12 or more hours in past 12

months.

Module 18: Social Context

Neighborhood Safety

Extremely or Self reported measurement of neighborhood safety being extremely

quite safe or quite safe

Slightly or not Self reported measurement of neighborhood safety being slightly or

safe not at all safe

Living Arrangements

Own Self reported – own home

Rent Self reported living arrangement as rent

Lived at Current Address 2 or More Years

Yes Lived at current address 2 or more years

No Did not live at current address 2 or more years

Concerned about Having Enough Food for You or Your Family in Past 30

Days

Yes Concerned about having enough food for family in past 30 days
No Not concerned about having enough food for family in past 30 days

Module 19: Tobacco Consumption

Number of Cigarettes Smoked per Day Among Everyday Smokers

1-10 cigarettes Smoke 1-10 cigarettes per day, among everyday smokers

\$11 cigarettes Smoke greater than 11 cigarettes per day, among everyday smokers

Module 20: Tobacco – Media

Heard, Read or Seen Information about the Effects of Tobacco from Television

Yes Heard, read or seen information about the effects of tobacco from

television.

No Sometimes, seldom or never heard, read or seen information about

the effects of tobacco from television.

Heard, Read or Seen Information about the Effects of Tobacco from Radio

Yes Heard, read or seen information about the effects of tobacco from

radio.

No Sometimes, seldom or never heard, read or seen information about

the effects of tobacco from radio.

Heard, Read or Seen Information about the Effects of Tobacco from Billboards

Yes Heard, read or seen information about the effects of tobacco from

billboards.

No Sometimes, seldom or never heard, read or seen information about

the effects of tobacco from billboards.

Heard, Read or Seen Information about the Effects of Tobacco from Buses

Yes Heard, read or seen information about the effects of tobacco from

buses.

No Sometimes, seldom or never heard, read or seen information about

the effects of tobacco from buses.

Heard, Read or Seen Information about the Effects of Tobacco from Magazines

Yes Heard, read or seen information about the effects of tobacco from

magazines.

No Sometimes, seldom or never heard, read or seen information about

the effects of tobacco from magazines.

Heard, Read or Seen Information about the Effects of Tobacco from Website

Yes Heard, read or seen information about the effects of tobacco from

website.

No Sometimes, seldom or never heard, read or seen information about

the effects of tobacco from website.

Heard, Read or Seen Information about the Effects of Tobacco from Movie Theater

Yes Heard, read or seen information about the effects of tobacco from

movie theater.

No Sometimes, seldom or never heard, read or seen information about

the effects of tobacco from movie theater.

Heard or Seen Anti-Tobacco Advertisement that Refers to the NYS Quitline in Past 30 Days

Yes Heard or seen information about the NYS Quitline in the past 30

days.

No Had not heard or seen information about the NYS Quitline in the

past 30 days.

Module 21: Tobacco – Other Products

Ever Used or Tried Any Smokeless Tobacco Products such as Chewing Tobacco or Snuff

Yes Ever used or tried any smokeless tobacco products such as chewing

tobacco or snuff.

No Have never used or tried any smokeless tobacco products such as

chewing tobacco or snuff.

Module 22: Tobacco – Work Site ETS (Environmental Tobacco Smoke) Work Indoors Most of the Time

Yes Work indoors most of the time.

No Do not work indoors most of the time.

Smoking Policy at Work Place among Indoor Workers

Not allowed Smoking is not allowed anywhere at work place among indoor

anywhere workers.

Allowed in some Smoking is allowed in some or all places at work place among

or all places indoor workers.

No official Smoking policy at work place among indoor workers.

policy

Module 23: Seatbelts

Use Seatbelt When Ride or Drive in a Car (Always, Nearly Always or Never ride in a Car)

Yes Always or nearly always use a seatbelt when they ride or drive in a

car or they never drive or ride in a car.

No Sometimes, seldom or never use a seatbelt when they ride or drive in

a car.

Use Seatbelt When Ride or Drive in a Car (Always or Never ride in a Car)

Yes Always use a seatbelt when they ride or drive in a car or they never

drive or ride in a car

No Nearly always, sometimes, seldom or never use a seatbelt when they

ride or drive in a car

Module 24: Weight Control

Trying to Lose Weight

Yes Trying to lose weight.
No Not trying to lose weight

Trying to Maintain Current Weight of Those not Trying to Lose Weight

Yes Trying to maintain current weight of those not trying to lose weight No Not trying to maintain current weight of those not trying to lose

weight

Eating Fewer Calories or Less Fat to Lose or Maintain Weight

Yes Eating fewer calories or less fat to lose or maintain weight
No Not eating fewer calories or less fat to lose or maintain weight

Using Physical Exercise to Lose or Maintain Weight

Yes Using physical exercise to lose or maintain weight
No Not using physical exercise to lose or maintain weight

Module 25: Cervical Cancer

Ever Had a Pap Smear

Yes Female and had a pap smear

No Female and have not ever had a pap smear

Had Pap Smear in Past 3 Years

Yes Female, aged 18 and older, with intact cervix, that have received a pap

smear within the past three years

No Female, aged 18 and older, with intact cervix, that have not received a

pap smear within the past three years